COLLEGE PARK CAMPUS THE p- AND h-p VERSIONS OF THE FINITE ELEMENT METHOD AN OVERVIEW Ivo Babuška Institute for Physical Science and Technology University of Maryland, College Park, MD 27042 and Manil Suri Department of Mathematics and Statistics University of Maryland, Baltimore County Baltimore, MD 21228 BN-1101 May 1989 AD-A216 INSTITUTE FOR PHYSICAL SCIENCE AND TECHNOLOGY DISTRIBUTION STATEMENT A Approved for public : 89 12 15 061 # SECURITY CLASSIFICATION OF THIS PAGE (Then Date Entered) | REPORT DOCUMENTATION PAGE | | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |---------------------------|--|-------------------------------|--|--|--|--| | 1. | REPORT NUMBER | 2. GOVT ACCESSION NO. | 1. RECIPIENT'S CATALOG NUMBER | | | | | | BN-1101 | | | | | | | 4. | The p- and h-p Versions of the Finite Element | | S. TYPE OF REPORT & PERIOD COVERED | | | | | ĺ | Method, An Overview | inite Element | Final life of the contract | | | | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | | | | | | | | | | 7. | I. Babuska ¹ and Manil Suri ² | | ONR N-00014-85-K-0169 | | | | | | 1. Dabaska and Hanii Buil | | ² USAF AFOSR 89-0252 | | | | | | | | 05A1 AF05K 05-0252 | | | | | 9. | PERFORMING ORGANIZATION NAME AND ADDRESS
Institute for Physical Science an | d Toobnoloon | 16. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | University of Maryland | id lechnology | | | | | | | College Park, MD 20742 | | | | | | | 11. | CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE
May 1989 | | | | | | Department of the Navy | | | | | | | | Office of Naval Research Arlington, VA 22217 | | 13. NUMBER OF PAGES 34 | | | | | 14. | MONITORING AGENCY NAME & ADDRESS(II dillorent | from Controlling Office) | 18. SECURITY CLASS. (of this report) | | | | | | | | | | | | | | | | The Deci agging a Tion (Down Chaples | | | | | | | | ISA. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | | | | 16. | DISTRIBUTION STATEMENT (of this Report) | | <u> </u> | | | | | | | | • | | | | | | Approved for public release: distribution unlimited | | | | | | | | • | | | | | | | | | | | | | | | 17. | DISTRIBUTION STATEMENT (of the eletract entered i | in Block 20, il dillorani tra | u Report) | 18. | SUPPLEMENTARY NOTES | 19. | KEY WORDS (Continue on reverse elde if necessary and | d identify by block number) | ABSTRACT (Continue on reverse side if necessary and | | | | | | | | We survey the advances in the p- and h-p versions of the finite element method. An up-to-date list of references related to these methods is | | | | | | | | provided. | | | | | | | | | | | | | | | | | | į | | | | The p- and h-p versions of the Finite Element Method An Overview by Ivo Babuška¹ Institute for Physical Science and Technology University of Maryland College Park, MD 20742 and Manil Suri² Department of Mathematics and Statistics University of Maryland, Baltimore County Baltimore, MD 21228 BN-1101 $^{^{1}\}mbox{Research}$ partially supported by the U.S. Office of Naval Research under Contract N-00014-85-K-0169. Research partially supported by the Air Force Office of Scientific Research, Air Force Systems Command, USAF, under Grant Number AFOSR 89-0252. #### <u>Abstract</u> We survey the advances in the p- and the h-p versions of the finite element method. An up-to-date list of references related to these methods is provided. | Acces | Accession For | | | | | | |---------------------|---------------|--|--|--|--|--| | NTIS | GRA&I | | | | | | | DIIC | DTIC TAB | | | | | | | Unancounced 🔲 | | | | | | | | Justification | | | | | | | | By
Distribution/ | | | | | | | | Availability Codes | | | | | | | | | Avail and/or | | | | | | | Dist | Dist Special | | | | | | | | | | | | | | | 10.1 | } | | | | | | | 11 | ł | | | | | | ## 1. \ Introduction and brief history. The origins of the finite element method (FEM), like those of the spectral method, may be traced back a long time. If we understand the FEM as the application of variational principles and approximation by piecewise smooth functions, then this idea was already used by Leibnitz in 1696 (in one dimension with piecewise linear functions). In two dimensions, Schellbach [1] used triangulation and piecewise linear functions, (see also [2]). Nevertheless, the modern FEM era starts with the paper [3] which demonstrated the potential for the use of the computer. Since then, more than 30,000 papers have appeared (see [4], [5], [6]). These papers are generally based on the h-version of the FEM, where the accuracy of the approximate solution is achieved by refining the mesh while using low order polynomials on the mesh. The spectral method, when understood to be the use of variational principles (or other methods, such as collocation), combined with the use of polynomials of high degree, was already known to Ritz. A method of this type was developed (among others) by Galerkin [7] and was discussed in detail in [8], for eg.. A number of further developments of this method, attributed to S.G. Michlin, may be found in his many papers and books. For example, in [9] he discussed principles for the selection of basis functions and outlined a program (based on polynomial approximation) for the Soviet computer M-20. For various theoretical aspects we refer to the important paper [10]. Both methods mentioned were found to have their strengths and weaknesses. The FEM provided considerable flexibility and was well suited for computer implementation. The spectral method offered high rates of convergence when the solution was smooth. In the 1970s, B.A. Szabo, recognizing these aspects, suggested and implemented a combination of the two approaches to utilize the advantages of each. Today, this combination is called the p- and the h-p version of the finite element method. If the mesh is fixed and the accuracy of the solution is achieved only by increasing the degree of the elements, we obtain the <u>p-version</u> of the FEM. (If the domain is a scuare or triangle, and is understood to be <u>one element</u>, then the p-version is identical to the Ritz method described, for example, in [8]). If we simultaneously refine the mesh and increase the degrees of elements uniformly or selectively, we obtain the <u>h-p version</u>. The first theoretical paper addressing the p-version was [11] and the h-p version [12]. Since Szabo's original work, significant progress has been made for these methods in terms of theory, implementation and engineering applications. Some of these achievements are addressed in this paper. The spectral method has been applied extensively in the last 15 years to problems in fluid mechanics. Recently, there has been interest shown in using this method over partitioned domains (rather than a single one, see for eg. [13]). In this context, the spectral method over a partitioned domain is very similar to the h-p version, though the emphasis of the two methods is different - the h-p version of the FEM concentrating on the special needs of structural mechanics analysis, while the spectral method being specialized more for fluid mechanics. There are many programs based on the h-version of the FEM, some major commercial ones being MCNASTRAN, ADINA, ANSYS and others. There are only two commercial programs based on the p- and h-p version, FIESTA and PROBE, in addition to a large research program called STRIPE. Other commercial programs based on the p-version are being developed at various places and will be on the market in the near future. The authors of this paper have experience with PROBE and references to it (rather than any alternative) are for convenience only. The h-p version of the finite element method has various features which are reflected in the implementation and architecture of the program and are different from the h-version. Recent advances in computer hardware bring to the forefront the problem of reliability of computations and the repercussions of the rapidly changing ratio between computer and human costs. The h-p version offers various essentially new possibilities which the h-version does not. As examples, we mention the (a-posteriori) assessment of the errors of the FEM calculations, new possibilities in the modeling of plates and shells (with models of Reissner-Mindlin type being naturally created) and inherent parallelization. In addition, the h-p version shows remarkable robustness, for eg. with respect to locking phenomena. In this paper we present a survey of the state of the art of the p and h-p versions. The emphasis is on the theoretical aspects related to their use in approximating elliptic equations stemming from structural mechanics. ## 2. The model problem. Problems in structural mechanics and the mechanics of solids are typically characterized by elliptic partial differential equations with piecewise analytic data, pertaining to the boundary, boundary conditions, coefficients and right hand side. Consequently, one can expect special features in the solution which should be somehow exploited by the numerical method used. In this section, we mention some typical available results. For simplicity and brevity, we restrict our discussion to the two dimensional case. Let $\Omega_j \subset \mathbb{R}^2$, $j=1,2,\cdots,M$ be simply connected domains with boundaries $\partial \Omega_j = \Gamma^{(j)} = \bigcup_{i=1}^{m_j} \bar{\Gamma}_i^{(j)}$. $\bar{\Gamma}_i^{(j)}$ are analytic simple arcs which we call edges, while the ends $A_i^{(j)}$, $A_{i+1}^{(j)}$ of the edges are called vertices. If $m_j = 3$, respectively $m_j=4$, we call Ω_j a <u>curvilinear triangle</u>, respectively
<u>quadrilateral</u>. Otherwise it will be a curvilinear polygon. We will assume that $\bar{\Omega}_j \cap \bar{\Omega}_i$ is either empty, is a common vertex, or is a common edge. Let $\Omega_j \cap \bar{\Omega}_i$ be the interior of $U = \bar{\Omega}_j$ and assume that $\Omega_j \cap \bar{\Omega}_j$ we denote the boundary of Ω_j . The edges $\Gamma_i^{(j)}$ not belonging to Γ^Ω will be called <u>interface edges</u>. We now consider a model problem for second order scalar elliptic differential equations written in the weak form. Let (2.1) $$B(u, v) = \int_{\Omega} \left[\sum_{i=1,2} a_{i,j} \frac{\partial u}{\partial x_i} \frac{\partial v}{\partial x_j} \right] dx_1 dx_2$$ where $a_{i,j} = a_{ji,j}$ are analytic functions on Ω_{ℓ} satisfying the standard ellipticity condition (2.2) $$\sum_{i,j=1,2} a_{i,j} \xi_i \xi_j \ge \gamma_{\ell}(\xi_1^2 + \xi_2^2), \ \gamma_{\ell} > 0, \ \ell = 1, \dots, M.$$ Further, let $$(2.3) F1(v) = \int_{\Omega} fv dx1dx2$$ where f is an analytic function on $\bar{\Omega}_{\ell}$, $\ell=1,\cdots,M$. Let ω be continuous on $D=\bigcup_{\Gamma_{i}\in D}\bar{\Gamma}_{i}$, $\bar{\Gamma}_{i}=\bar{\Gamma}_{j}^{(\ell)}\subset \Gamma^{\Omega}$ and analytic on $\bar{\Gamma}_{i}$. D will be called the Dirichlet boundary. Finally, let $\mathcal{H} = \Gamma^{\Omega} - D$ be the Neumann boundary and let g be defined on \mathcal{H} and analytic on every $\Gamma_i \in \mathcal{H}$, with (2.4) $$F_2(v) = \sum_{\Gamma_i \in \mathcal{H}} \int_{\Gamma_i} g \ v \ ds.$$ The exact solution of our model problem is defined in the usual way: find $u_0 \in H^1(\Omega)$, $u_0 = \omega$ on D such that (2.5) $$B(u_0, v) = (F_1 + F_2)(v)$$ for all $v \in {}^0H^1 = \{v \in H^1(\Omega), v = 0 \text{ on } D\}$. If D is empty, then the usual solvability condition for $F_1 + F_2$ has to be satisfied. By $\|u\|_E = (B(u,u))^{1/2}$ we denote the energy norm of u. It is equivalent to the $H^1(\Omega)$ seminorm (and to the $H^1(\Omega)$ norm on ${}^0H^1(\Omega)$). The most important cases are when $a_{i,j}$ are constant on every Ω_p , $\ell = 1, \cdots, M$. A similar formulation holds for the elasticity problem. Here, $\underline{u}=(u_1,u_2)$ and (2.6) $$B(\underline{u},\underline{v}) = \int_{\Omega} \left(\sum_{i,j,k,l=1,2} b_{i,jkl} \varepsilon_{i,j} (\underline{u}) \varepsilon_{kl} (\underline{v}) \right) dx_1 dx_2$$ $$\varepsilon_{i,j}(\underline{u}) = \frac{1}{2} \left(\frac{\partial u_i}{\partial x_j} + \frac{\partial u_j}{\partial x_i} \right)$$ with the standard assumptions about $b_{i,j}$ and the functional F. The assumptions about the piecewise analyticity are analogously formulated as before. Here the boundary conditions can be more general, combining traction components and displacements on particular $\Gamma_{i,j}$. In the case of an isotropic material, the bilinear form is $$(2.7) B(\underline{u},\underline{v}) = \frac{E}{1+\nu} \int_{\Omega} \left[\sum_{i,j=1,2} \varepsilon_{i,j}(\underline{u}) \varepsilon_{i,j}(\underline{v}) + \frac{\nu}{1-2\nu} (\operatorname{div} \underline{u} \operatorname{div} \underline{v}) \right] dx_1 dx_2.$$ Here, ν is the Poisson ratio, $0 < \nu < \frac{1}{2}$ and E is the Young's modulus of elasticity. The form degenerates for $\nu \to \frac{1}{2}$ but regularity of the solution is preserved. A similar degeneration with preservation of the regularity properties also occurs for general anisotropic materials (see [14], [15], for eg.). The behavior of the solution is essentially very similar in both the scalar case and the elasticity problem. The solution $\,u_{\Omega}^{}$ a) is analytic in $\bar{\Omega}_{j} = U A_{i}^{(j)}$, $i = 1, \dots, m_{j}$, $j = 1, \dots, M$. b) has a special singular behavior in the neighborhood of every $A_i^{(j)}$. The behavior of the solution is best understood when the operator in our problem is the Laplacian. In this case, near a vertex, we have (2.8) $$u_0 = \sum_{j=1}^{J} \sum_{s=0}^{S} \sum_{m=0}^{N} c_{jsm} \psi_{jsm}(\theta) r^{\alpha j^{+m}} \log^{S} r + \bar{u}_0.$$ Here, (r,θ) are local polar coordinates at the corner point under consideration. The decomposition (2.8) is such that the remainder \bar{u}_0 is smoother than the terms in the sum. The functions ψ_{jsm} are smooth (in our case piecewise analytic). We have S=0 except for special cases, when S=1 is possible. N may be 0 or positive. For eg., $N\neq 0$ in the cases when $a_{i,j}$ are nonconstant or $\Gamma_j^{(i)}$ are curved. For details we refer to [16]. The norm of \bar{u}_0 in (2.8) depends on the geometry and diverges to ∞ when the geometry converges to certain exceptional cases. The coefficients c_{jsm} are related to the stress intensity factors. They can be global, depending on u_0 , or local, depending only on the input data at the vertex. In the case of the elasticity equations, the results are similar, although not as detailed. The coefficients α_j in (2.8) can now be complex and the conditions for S and M are not completely characterized. There is often a practical need in actual problems to know the values of α_j and the functions ψ_{jsm} . In [17] a general, adaptive, completely robust algorithm for determining these coefficients and functions is given. As an example of the complicated structure of these coefficients, we show the two-material (anisotropic) case when zero displacements are prescribed at the boundary (Fig. 2.1). Fig. 2.1 the scheme of the two material domain. The two materials are typical anisotropic ones used in engineering. Graphite is highly anisotropic while adhesive is only slightly anisotropic. Figs. 2.2 show the first six (or seven) α_i with smallest real part as functions of the angle (the accuracy is 10^{-5}). Fig. 2a shows the real part of α_j . If α_j is complex, values are denoted by circles. Fig. 2b depicts the imaginary part. For details see [17]. Fig. 2.2a) The real part of α_i . Fig. 2.2b) The imaginary part of α_{i} . There is a vast literature devoted to the analysis of the decomposition (2.8). We mention here [18], [19], [20], [21] and references given therein. The above decomposition is valid when the input data are smooth but not necessarily analytic. Another characterization of the regularity, given in terms of countably normed spaces, was analyzed in [22], [23], [24], [25]. For example, it is shown that for the exact solution uo, (2.9) $$|D^{\alpha}u_{0}| \le C[r^{|\alpha|+\beta-1}]^{-1} d^{|\alpha|}\alpha! \quad 0 < \beta < 1$$ holds for all $\alpha \ge 1$. Here C and d are independent of α . In the above references, the complete characterization of these normed spaces together with corresponding trace spaces and extensions is analyzed. In 3 dimensions, the situation is more complicated due to the presence of both edge and vertex singularities. As a result, the regularity may be different along different directions, leading to the use of anisotropic spaces. Let us finally point out that the regularity of the solution of our model problem may also be characterized in terms of standard Sobolev (or Besov) spaces. Accordingly, if α is the minimum over all vertices A_j of the exponents α_j (or $\text{Re}(\alpha_j)$ if α_j are complex) in (2.8), then we have (2.10) $$u \in H^{k}(\Omega) \ \forall \ k < 1 + \alpha.$$ Most classical finite element error estimates rely on regularity results of the form (2.10). ### 3. The h-, p- and h-p version of the finite element method. To illustrate the basic results, we restrict ourself to very special cases, although the available results are completely general. Let us consider the case when $\,\Omega\,$ is an L-shaped domain, as shown in Fig. 3.1. Fig. 3.1 The scheme of the L-shaped domain. We consider the elasticity problem (2.7) with f=0 and traction ... boundary conditions such that (3.1) $$u_1 = \frac{1}{2G} r^{\lambda} [(\kappa - Q(\lambda + 1)) \cos \lambda \theta - \lambda \cos (\lambda - 2)\theta]$$ $u_2 = \frac{1}{2G} r^{\lambda} [(\kappa + Q(\lambda + 1)) \sin \lambda \theta + \lambda \sin (\lambda - 2)\theta]$ where $$\kappa = 3 - 4\nu,$$ $$G = E/2(1+\nu)$$ $$Q = -\frac{\lambda \sin (\lambda-1)\omega/2}{\sin (\lambda+1)\omega/2}$$ with ν = 0.3, λ = 0.544484, ω = $\frac{3}{2}$ π . The sides OE, and OA (see Fig. 3.1) are traction free. Solution (3.1) is one term in the decomposition mentioned in Section 2. As usual, we introduce a mesh to partition Ω . For simplicity, we first consider the case of a <u>uniform</u> partition, characterized by the parameter h (see Fig. 3.2). Fig. 3.2 The uniform mesh. The finite element spaces $V \in H^1(\Omega)$ will consist of continuous piecewise polynomials of degree p on the squares of the mesh. The exact set of polynomials used over each square consists of either Q_p , the set of polynomials of degree p separately in each variable, or Q_p' , the minimal set containing polynomials of total degree p. See eg.[26] for details. The finite element solution \underline{u}_{FE} is then defined as usual by $$B(\underline{u}_{FE},\underline{v}) = F(\underline{v}) \ \forall \underline{v} \in V$$ with the error satisfying $$\|\underline{\mathbf{u}}_0 - \underline{\mathbf{u}}_{FE}\|_E = \min_{\mathbf{w} \in \mathbf{V}} \|\underline{\mathbf{u}}_0 - \underline{\mathbf{w}}\|_E.$$ The space V (and hence also \underline{u}_{FE}) is characterized by two parameters, p and h, so that V = V(p,h). By N(p,h) we denote the dimension (i.e. the number of degrees of freedom) of V(p,h). In order to obtain a desired accuracy for our approximation, we use an extension procedure, i.e. a procedure to increase the dimension N(p,h). This can be of three types: - a) <u>h-version</u>. Here p is fixed, usually at a low level (eg. 1 or 2) and we achieve the desired accuracy by taking $h \rightarrow 0$. - b) <u>p-version</u>. In this case h is fixed, i.e. the same mesh is
used and $p \rightarrow \infty$, i.e. the accuracy is achieved by increasing p. c) <u>h-p version</u>. Here h and p are simultaneously changed (either uniformly or selectively). In general, we will be interested in the relative error $\|\mathbf{e}\|_{ER} = \|\mathbf{u}_0 - \mathbf{u}_{FE}\|_{E} / \|\mathbf{u}_0\|_{E}$. We present some theorems for our approximation which are the special cases of those proven in [27], [28]. Theorem 3.1 [27] (3.2) $$\|\underline{u}_0 - \underline{u}_{FE}\|_E \le Ch^{\min(\lambda, p)} p^{-2\lambda}$$ where C is a constant independent of h and p. The above theorem holds for both choices Q_p and Q_p' . In 2 dimensions, $N \approx h^{-2}p^2$ so that to obtain the optimal asymptotic rate minimizing N(p,h), we choose h=1, i.e. the p-version. (Of course, N does not completely measure the needed work. Moreover, the accuracy measured in the energy norm is not necessarily the accuracy we are seeking in practice). Figs. 3.3a and 3.3b show the errors for the h- and p- versions respectively with elements of Q_p' type. Fig. 3.3a The error for the h-version Fig. 3.3b The error for the p-version The figures are drawn in the log log scale. They show that (3.2) correctly characterizes the asymptotic behavior which is defined by the slope in the figure. Let us now consider a non-uniform geometric mesh with $\, n \,$ layers and with ratio 0.15. This is shown in Fig. 3.4 for $\, n = 2$. Fig. 3.4 The geometric mesh The shape functions are now the usual mapped polynomials using blending mapping techniques for the circular sides. For details, see eg. [29]. In Fig. 3.5 we show the error for different numbers of layers and the (uniform) degree p in the log log scale Fig. 3.5 The error $\|e\|_{FR}$ as a function of n and p. Fig. 3.6 shows the error behavior in log $\|e\|_{ER} \times N^{1/3}$ for selected combinations of n and p. Fig. 3.6 The error $\|e\|_{FR}$ for selected combinations of (n,p). We see that $\|e\|_{ER} \approx Ce^{-\gamma^3\sqrt{N}}$. Estimates of this type have been analyzed in [30], [31], [32], employing the smoothness characterization of (2.9). We have Theorem 3.2 [32]. Let the mesh with n layers be considered and let $\mu n \leq p \leq \nu n, \ p>1 \quad 0 < \mu < \nu < \infty.$ Then if u_0 satisfies (2.9), we have $$\|\underline{u}_0 - \underline{u}_{FE}\|_E \le Ce^{-\gamma^3\sqrt{N}}$$, $\gamma > 0$ In actual computations, the remeshing required by the h-p version is a disadvantage due to increased human cost. Consequently, the usual practice while employing p and h-p versions codes is to use a fixed, strongly refined mesh and then increase p (i.e. the p-version). The mesh design should be such that the desired accuracy will, as far as possible, be achieved for the optimal pair (n,p). In [33], [34] an attempt to design an expert system for such selection is presented. Theorem 3.1 is a special case of the following, more general theorem, proved in [27]. Theorem 3.3 [27] Assume that \underline{u}_0 has the form (2.8) with $\alpha = \min \alpha_j$. Then $\|\underline{u}_0 - \underline{u}_{FE}\|_E \le Cg(h, p, S) \min \left[h^{\alpha}, \frac{\min(\alpha, p - \alpha)}{p^{2\alpha}}\right], g(h, p, S) = \max \left(|\log h|^{S}, |\log p|^{S}\right)$ Theorems 3.1 and 3.3 show the interesting fact that the convergence rate of the p-version is twice that of the h-version when a uniform or (more generally) a quasiuniform mesh is used. This fact was proved in [11] for the p-version (see also [35]). In this connection, the following result from [27] is useful when \underline{u}_0 is only known to be in some Sobolev space as in (2.10). Theorem 3.4 [27]. Let $\underline{u}_0 \in H^k(\Omega)$, k > 1. Then if the spaces V = V(p,h) are based on a uniform (or quasiuniform) family of meshes, (3.3) $$\|\underline{u}_{0} - \underline{u}_{FE}\|_{E} \le Ch^{\mu}_{p}^{-(k-1)}\|\underline{u}_{0}\|_{H^{k}(\Omega)}$$ where $\mu = \min (p, k-1)$ and C is independent of u_0, h, p . Theorem 3.4 improves the classical estimate $$\|\underline{u}_0 - \underline{u}_{FE}\|_E \le C(p)h^{\mu} \|\underline{u}_0\|_{H^k(\Omega)}$$ for the h-version by explicitly showing how the constant C(p) decreases when p is increased. Note that theorem 3.3 is a more refined result for solutions of the form (2.8), since using (2.10) with theorem 3.4 will not yield the observed doubling in the rate of convergence of the p-version. The p-version has been analyzed for 3-dimensional problems in [36], [37]. Various problems arising, for example, from the theory of plates and shells may be described by elliptic equations of order 2m where m>1. For such problems, if the elements used are conforming piecewise polynomials, then they must have m-1 continuous derivatives over Ω . Approximation results for the p-version using such C^{m-1} elements have been established in [38], where it is shown that once again, due to the presence of r^{α} type singularities in the solution, one obtains twice the rate of convergence of the h-version. The case m=2 was originally discussed in [39] where some computational results using C^1 elements are presented. Theorems for the h-p version for equations of order 2m are given in [40]. For second order problems, the results in theorems 3.1-3.4 hold not only for square or triangular elements but also for curvilinear elements having some uniformity properties with respect to their mapping onto standard elements. For details, see eg. [31]. As we have seen, the presence of singularities significantly decreases the rate of convergence. In addition, the p-version is influenced by the "pollution" problem [41]. By this we mean the effect of an error in one element (usually due to a singularity present in the true solution over that element) permeating into adjacent elements (where the exact solution is regular). The pollution problem is more serious if the stresses are of interest. It may be overcome by using refined meshes (a few layers) in the area of singularity. Another approach to deal with this problem is to use properly mapped shape functions. For details, see [42]. So far, we have assumed in our model problem that the Dirichlet boundary set is empty. The theorems we mentioned above are valid without changes when $\omega = 0$ on D i.e. the Dirichlet conditions are homogeneous. Then we simply use ${}^{0}V(p,h) = V(p,h) \cap {}^{0}H^{1}(\Omega)$ instead of V(p,h). In the case of nonhomogenous essential boundary conditions, we have to approximate ω by ω_{FE} so that ω_{FE} is in the trace space of the finite element space V(p,h). This is done by a projection in the $H^7(\Gamma_j)$ norm, $0 \le \gamma \le 1$. The cases $\gamma = 1,1/2$ have been analyzed in [28], [43] and the general case in [44]. The results show that for smooth ω , the optimal rate of convergence is achieved when $1/2 \le \gamma \le 1$. More precisely, Theorem 3.4 holds for $1/2 \le \gamma \le 1$ and $\omega \in H^S(\Gamma_j)$, s > 1. For ω unsmooth, e.g. $\omega \in H^S(\Gamma_j)$, $\frac{1}{2} < s < \frac{3}{4}$, the optimal rate of convergence using the projection approach has been established only for $\gamma = \frac{1}{2}$. Numerical results are given in [30] and [44]. This problem does not occur with the h-p version when ω is singular in the neighborhood of the vertices. In [45], we have analyzed a class of constrained boundary conditions which are important in practice in structural mechanics. So far we have only mentioned the solution of elliptic problems. The p and h-p version can also be used for other types of problems. For example, in [46], [47] we analyze the method for solving parabolic equations when the h-p version is used in both the time and space variables. ## 4. The problem of optimal meshes and adaptive approaches. In the previous section, Fig. 3.3a showed the convergence rate for the h-version using a uniform mesh. This rate may be improved by using better meshes in certain cases. The problem of optimal meshes for the h- and h-p versions was studied in detail for 1 dimension in [48] and for 2 dimensions in [49]. Let us mention some one dimensional results. We consider the simple model problem $$-u'' = f$$, $u(0) = u(1) = 0$ with the exact solution $u(x) = x^{\alpha} - x$, $\alpha > \frac{1}{2}$. Let x_i denote the mesh points. For the h-version, the radical mesh $x_i = \left(\frac{i}{m}\right)^{\beta}$ $i = 1, \dots, m$ is optimal. Theorem 4.1 [48]. The radical mesh with $\beta = \frac{p + \frac{1}{2}}{\alpha - \frac{1}{2}}$ is optimal and $$\lim_{m\to\infty} m^p \|u-u_{FE}\|_E = C(\alpha, p) \frac{\left(p+\frac{1}{2}\right)^{p+\frac{1}{2}}}{\alpha-\frac{1}{2}}$$ where $$C(\alpha, p) = \frac{\alpha \Gamma(\alpha) |\sin \pi \alpha| \Gamma(p - \alpha + 1)}{\sqrt{\pi} 4^p \sqrt{2p + 1} \Gamma(p + 1/2)}.$$ Theorem 4.1 shows that for the h-version, the best possible rate of convergence is $O(h^p)$, which is <u>algebraic</u>, and not <u>exponential</u> (as for the h-p version). For the h-p version, the optimal mesh is a geometric one with ratio q, $x_i = q^{m-1}$, 0 < q < 1, $i = 1, 2, \cdots$, m and the optimal p-distribution is linear, $p_i = [si] + 1$ where [a] denotes the integral part of a and p_i is the degree of the element (x_{i-1}, x_i) . s will be called the slope. In the case of uniform p, we use p = [sm] + 1. The optimality is understood in the sense that the error using the optimal mesh and optimal degree distribution has the same exponential rate $q_{opt}^{\sqrt{(\alpha-1/2)N}}$ as the best achievable rate among all mesh and p distributions with the same number of degrees of freedom N. Theorem 4.2. We have $q_{opt} = (\sqrt{2}-1)^2 \approx 0.17$ and $s_{opt} = 2\alpha - 1$. Then $$\|\mathbf{u}_0 - \mathbf{u}_{FE}\|_{F} \le C(\alpha)q_{opt}^{\sqrt{(\alpha-1/2)N}}$$ In the case of uniform degree distribution we have Theorem 4.3. $$q_{opt} = (\sqrt{2}-1)^2$$, $s_{opt} = 2\alpha-1$ and $$\|u_0 - u_{FE}\|_{E} \le
C(\alpha)q_{opt}^{\sqrt{(\alpha-1/2)N}} N^{-\sigma/2}$$ $$\sigma = \min (2\alpha - 1, \alpha).$$ We have seen that for p uniform, the radical mesh is optimal. Hence we can ask about the envelope of optimal radical meshes. Then the radical meshes tend to a geometric one with ratio $q = e^{-4/e^2} \approx 0.54$ and $s = 4(\alpha-1/2)/e^2 \approx 0.54(\alpha-1/2)$. These, together with many more detailed results as well as numerical experimentation are given in [48]. In two dimensions, the situation is more complicated. Nevertheless, the linear distribution of p and geometric mesh are once again optimal. The estimates will be of the type $e^{-\gamma^3\sqrt{N}}$ in contrast to $e^{-\gamma\sqrt{N}}$ in one dimension. For circular elements and optimal choice of the degrees of elements in different directions, we can achieve the rate $e^{-\gamma\sqrt{N}}$ too. For details we refer to [49]. The above results indicate that the geometric mesh with $q\approx 0.15$ is the right mesh for practical use. It is preferable to over-refine the mesh slightly. The selection of the number of layers can be made in an expert system mode or adaptively. Adaptive approaches were addressed in [49], [50]. Let us mention that the codes FIESTA and STRIPE have some adaptive features with shape functions being selected in an anisotropic way. In PROBE, the determination of the p-distribution is done at present by the user. # 5. The p and h-p version for integral equations and mixed methods. The theorems in Section 3 (and 4) were based on approximation theory results in the H^1 norm. We can proceed analogously for cases where we have a coercive bilinear form over some other space H for which corresponding regularity and p- and h-p version approximation results are known. In [51] this procedure is extended to the boundary element method. Consider for example the model problem from Section 2, of Laplace's equation on a polygonal domain when both the Dirichlet and Neumann sets are present. Then the problem can be formulated on Γ^{Ω} (see [51]) as a system of integral equations with the unknowns being given by the pairs $\left[\Phi |_{\Gamma_{2}}, \frac{\partial \Phi}{\partial n}|_{\Gamma_{1}}\right]$ where $\Gamma_{2} \in \mathcal{H}, \Gamma_{1} \in D$. This problem may be put in the form B(u, v) = F(v). It satisfies a Garding inequality which is sufficient to obtain an optimal rate of convergence for the Galerkin approximation. In [52], the h and h-p versions were analyzed and it was shown that the rate of convergence of the p-version is twice as high as that for the h-version (with uniform mesh), similar to the cases discussed earlier. We can also obtain an exponential rate of convergence for the h-p version with a properly chosen (geometric) mesh and degrees analogously selected as in the previous sections. For details, see [53], [54], [55]. For adaptive procedures in the h-p version for integral equations, we refer to [56]. The problems discussed so far have been <u>stable</u> (in the sense that they are coercive or a Garding inequality holds). For mixed methods, one must first establish the stability of the approximate subspaces used, via an inf-sup condition. The stability of the p-version in the context of certain mixed methods for Stokes' problem has been discussed in [57], [58]. (See also spectral method references). In [59], the Raviart-Thomas and the Brezzi-Douglas-Marini spaces for the mixed formulation of linear elliptic problems have been shown to be stable and possess optimal convergence properties in terms of the h-p extension using quasiuniform meshes. The p-extension of Raviart-Thomas elements for quasilinear problems is analyzed in [60]. ### 6. The h-p version and mathematical modeling. Let us consider as a model problem the problem of plate bending. This problem is, in fact, a 3 dimensional problem over a "thin" domain $\Omega = \omega \times (-t/2, t/2) \in \mathbb{R}^3$. Two dimensional formulations such as Kirchhoff or Reissner-Mindlin models (among others) are dimensionally reduced formulations of this problem. These formulations generally are asymptotically identical for $t \to 0$, but yield different results for t > 0. The solutions of these 2 dimensional models have to be understood as approximations of the 3 dimensional formulation. The error depends on the type of input data (for eg., clamped or simply supported plate), thickness and the aim of the computation. The h-p version gives a natural tool which leads to a hierarchical set of formulations. Denoting the displacements by $\underline{u} = (u_1, u_2, u_3)$, the dimensional reduction can be understood as a projection on the space of solutions of the form $$u_1(x_1, x_2, x_3) = \sum_{j=1}^{s_1} u_1^{(j)}(x_1, x_2)x_3^{2j-1}$$ (6.1) $$u_2(x_1, x_2, x_3) = \sum_{j=1}^{s_2} u_2^{(j)}(x_1, x_2)x_3^{2j-1}$$ $$u_3(x_1, x_2, x_3) = \sum_{j=0}^{s_3} u_3^{(j)}(x_1, x_2)x_3^{2j}$$. For example if $\nu = 0$ ($\nu = \text{Poisson ratio}$) then the choice $s_1 = s_2 = 1$, $s_3 = 0$ leads to the Reissner-Mindlin model. For $\nu > 0$ one has to take $s_3 = 1$. For more about dimensional reduction we refer to [61] and references therein. The error of the reduced formulations depends on various factors. For example (see [62]), for the simply (soft) supported uniformly loaded Reissner-Mindlin plate with angle 30°, side length 1 and thickness t = 0.1, 0.01, the errors in the energy norm are 4.34% and 15.41% respectively. The form (6.1) can be understood as the p-version with the polynomial degrees in the x_3 direction being different from those in x_1, x_2 . From this point of view, the h-p version is a natural tool for deriving plate models and assessing their error (see next section). The program PROBE has these types of features for application to plates and shells, as well as for transitions where s is changed in various parts of the domain. As shown in [62] and [63], the various boundary conditions (hard, soft) have a significant influence on the solution. For more, we also refer to [64]. #### 7. Extraction techniques. Usually in computational practice, the solution u of our variational problem is only a tool to get the primary quantity of interest. For example, the goal of the computation may be to find the stresses at a point, or the maximal stress (e.g. Mises equivalent stress) over a region, or the resultants (reactions, moments) in the plates and shells, stress intensity factors, etc. Mathematically, we are interested in evaluating the values of certain functionals. This can be done in a trivial way (for example, by differentiating the finite element solution \mathbf{u}_{FE}) or using more sophisticated approaches which lead to more accurate results (with accuracy being of the order of the error in the energy, rather than the energy norm). Such techniques, called extraction techniques, were addressed, for e.g., in [65] and applied in various important contexts (see [66], [67]). As an example of an extraction technique, we present computations for the stress intensity factors for the model problem introduced in Section 3, but with the exact solution consisting of two terms of the expansion, $\lambda_1 = 0.54448$ and $\lambda_2 = 0.90853$. We have selected the intensity factors $\alpha_1 = 1 \pmod{1}$ and $\alpha_2 = 2$ (mode 2). Fig. 7.1 shows the error of α_1 and α_2 in the scale $\log e \times N^{1/3}$ for the two layer mesh as well as the error in the strain energy (not energy norm). Fig. 7.1 Convergence of the stress intensity factors computed by the extraction technique. We see that, in fact, the accuracy in the stress intensity factors is of the same order as that in the strain energy and that for high p, the second mode is more accurate than the strain energy (see [65] for an analysis). As we see, the error does not behave monotonically. (The computations above were performed by PROBE, which offers this extraction technique feature). An essential prerequisite of the extraction here is the knowledge of the coefficients α_j and $\psi_j(\theta)$ in (2.8) (and the adjoint of $\psi_j(\theta)$). As shown in Section 2, these are available. For the extraction of other data of interest, we refer, for e.g., to [67]. Although they are not computationally trivial, extraction techniques can potentially save a large amount of computer time (when included as a standard feature in a program), especially in 3 dimensions, where an error of order 1% in stain energy is easy to obtain but an error of order 1% in the energy norm is very difficult to achieve. #### 8. A-posteriori estimates. An essential aspect of the finite element method is quality control of the computed results of interest. The p-version (on properly designed meshes) gives an effective tool for this, because it computes extensions without changing the mesh (and saves precious user time). The computed sequence of the value of interest can be analyzed by various extrapolation approaches (or simply by assessing the changes with p visually). If the data is monotonic, as in the case of the energy, the extrapolation technique is very effective. Table 8.1 shows the approximate relative energy norm error estimates by the program PROBE for the model problem mentioned in Section 3, with n=2 layers. Table 8.1 The estimated and true energy norm errors. | р | N | Estimated
Error | True
Error | |---|-----|--------------------|---------------| | 1 | 41 | 25.41 | 25.41 | | 2 | 119 | 8.45 | 8.45 | | 3 | 209 | 3.91 | 3.93 | | 4 | 335 | 2.09 | 2. 13 | | p | N | Estimated
Error | True
Error | |---|------|--------------------|---------------| | 5 | 497 | 1.41 | 1.47 | | 6 | 695 | 1.15 | 1.32 | | 7 | 729 | 0.89 | 0.98 | | 8 | 1199 | 0.74 | 0.85 | The estimates are computed by using extrapolation based on the formula (8.1) $$\|e\|_{E}^{2} = CN^{-\beta} = E_{EX} - E_{FE}$$ where E_{EX} (respectively E_{FE}) is the exact (respectively computed) finite element energy. (Note
that there are 3 unknowns in (8.1):C, β , E_{EX} .). We compute E_{EX} out of three successive values. The final value of E_{EX} accepted is then used for all p. When the error curve is concave (as we would like to achieve by the proper mesh and an exponential rate of convergence), then the estimated errors are upper bounds. In any case, as Table 8.1 shows, the error estimate is of high quality. We can and should use other quality controls, e.g. various equilibrium checks, etc. (see e.g. [68]). PROBE has various such features. Essentially, one has to compute the values of interest more accurately than needed for engineering purposes because of quality control reasons. If the values are not monotonic than it is easiest to present the entire sequence to the user. As an example, we show in Fig. 8.1 the 3 dimensional analysis of a splice and depict the maximal principle stress in the region. The standard h-version computation results are also given. The data are taken from [69]. It is observed that one may decide by inspection that the p-version has converged satisfactorily. A similar deduction is not possible with the h-version. Fig. 8.1 The accuracy of the maximal principal stresses in a splice computation Similar principles can be used in the error assessment of the modeling mentioned in Section 6 and extraction techniques mentioned in Section 7. #### 9. Robustness and problems involving "locking". A robust method is one which performs uniformly well for a broad class of input data. Consider for example the elasticity problem as defined in Section 2. When $\nu \to 1/2$, the form degenerates (although the solution stays smooth, see Section 2) and we have div $u \to 0$. It is well known that the h-version of the finite element method for low degree p performs very poorly, due to the phenomenon called "locking". There are various types of locking. The above mentioned is called Poisson locking and will be briefly discussed here. Essentially, when $\nu \to 1/2$, problems arise in a) the convergence in the energy norm and b) computation of the pressure $(\sigma_{\nu} + \sigma_{\nu})$. We have to distinguish between the case of straight and curved elements. It has been shown in [70] that the rate of convergence in the energy norm of the p-version with straight triangles is not influenced by $\nu \to 1/2$. In [71], it has been shown that the h-version with straight triangles does not show locking when $p \ge 4$. The general case is analyzed in [72], [73]. Theorems 9.1 and 9.2 are specialized versions of the more general results obtained in these references. Theorem 9.1 (3.3) holds for straight-sided triangles and parallelograms uniformly in ν provided that $p \ge p_0$ where $p_0 = 4$ for triangles, 3 for Q_p elements and 5 for Q_p' elements. The above theorem shows that with straight triangles and parallelograms, no locking occurs for $p \ge p_0$ both with the h and the p-version. For curvilinear elements, we have for the p-version: Theorem 9.2. Let $\underline{u}_0 \in H^k(\Omega)$, k > 1. Then the following estimate holds for the p-version uniformly in ν , $$\|\underline{\mathbf{u}}_0 - \underline{\mathbf{u}}_{FE}\|_E \le C(\mathbf{p}-\mathbf{s})^{k-1}\|\underline{\mathbf{u}}_0\|_{H^k(\Omega)}$$ where $s \ge 0$ depends upon the mappings of the curvilinear elements onto the standard elements, provided these mappings are rational. A related theorem for the case when the mappings are analytic may be found in [72], [73]. As a simple illustration, we show the relative error in the energy norm for various straight and curvilinear choices of a single element for $\nu = 0.3$ and $\nu = 0.5 - 10^{-10}$, where a Q_p' type element is used. For a detailed analysis and numerical examples, we refer to [72], [73]. Fig. 9.1 Error behavior for curved elements for $\nu = 0.3$ and $\nu = 0.5-10^{-10}$. The second problem is the pressure recovery. In [74], [75], it is shown that the stress components $\sigma_{\rm X} - \sigma_{\rm y}$, $\tau_{\rm Xy}$ are accurately computable directly from the solution (by Hooke's Law) but the directly computed pressure is unusable. Nevertheless, the pressure can be accurately recovered by a post-processing technique based on the observation that it is a harmonic function and that $u_{\rm FE}$ is accurate in the energy norm. A similar behavior occurs for other cases of material which can be associated with nearly degenerate bilinear forms (see [14]) in two and three dimensions. The h-p version is also very robust in relation to the shear locking that occurs in plate theory. #### 10. Implementational aspects. In contrast to the h-version, the p-version needs much more computational work to construct the local stiffness matrices and load vectors. Moreover, it leads to matrices which are less sparse. On the other hand, the local stiffness matrix computation is completely parallel (and for uniform p is well balanced) which can obviously be implemented by parallel computers. For complex geometries, curvilinear elements with relatively large distortion cannot be avoided. This problem is overcome in the p-version by using quadrature rules with the number of quadrature points depending on the distortion. The system of equations for the FEM solution is less sparse for high p than for low p. Hence the solution is more expensive for high p. Nevertheless, the ratio of the computational work to the accuracy obtained is more favorable for the p-version (this is also true for engineering accuracy). For a detailed analysis we refer to [76], [77]. Iterative method techniques like the conjugate gradient method can be very favorably influenced by the correct selection of the shape functions. For various aspects of the influence of the shape functions on the iterative process, we refer to [78]. In [79] we have shown that in 2 dimensions, the preconditioned conjugate gradient method (preconditioning by p = 1 computation) requires $O(\log p)$ steps asymptotically when the shape functions are properly chosen. In [80], detailed experimentation and analysis of the factors influencing effectiveness and parallelization on Alliant computers are presented. It is shown that the speed-up is at least 90%. In general, mesh generation, especially in 3 dimensions, is a difficult task. Presently, a mesh generator geared to the needs of the p-version is not available and a PATRAN interface is usually used. For experimentation with mesh refinement of the h-p version on tensor product meshes in two dimensions, we refer to [81]. ### 11. Engineering experience and practice. In the previous section, we discussed various theoretical aspects of the h-p version. A large amount of engineering and industrial experience with the method has been gained in connection with the use of commercial programs FIESTA, PROBE and research program STRIPE. For some articles, we refer to [82] and references therein. See also [83]. #### References - Schellbach, Probleme der Variationsrechnung, J. für Reine und Angewandte Mathematik 41 (1851) 293-363. - 2. Ch.F. Williamson, A history of the finite element method to the middle 1960's, Ph.D. Thesis, Boston University, 1976, History of Science. - 3. M. Turner, D. Clogh, H. Martin, L. Topp. Stiffness and deflection analysis of complex structures, J. of Aeronaut. Science 23 (1956) 805-823. - 4. J. Mackerle, MAKABASE, An information system on structural mechanics software and applications, Adv. Eng. Software 8 (1986) 81-87. - 5. J. Mackerle, MAKABASE, An on-line information retrieval system of structural mechanics, Computers and Structures 24 (1986) 977-983. - 6. A.K. Noor, Books and monographs on finite element technology, Finite Elements in Analysis and Design, 1 (1985) 101-111. - 7. B.G. Galerkin, Rods and Plates Vestnik inženerov 19 (1915) (in Russian). - 8. L.V. Kantorovich, V.I. Krylov, <u>Approximate Solutions of Partial Differential Equations</u> (Moscow, Leningrad, 1936, pp. 1-588) (in Russian). - 9. S.G. Michlin, <u>Numerical Implementation of Variational Methods</u> (Nauka, Moscow, 1966) (in Russian). - 10. L.V. Kantorovich, Functional analysis and applied mathematics, Uspekhi Mat Nauk 3:6(28)(1948) 89-185. - 11. I. Babuška, B. A. Szabó, I. N. Katz, The p-version of the finite element method, SIAM J. Numer. Anal. 18 (1981) 512-545. - 12. I. Babuška, M. R. Dorr, Error estimates for the combined h and p-version of the finite element method, Numer. Math. 37 (1981) 257-277. - 13. A.T. Patera, Advances and future directions of research on spectral methods. Computational Mechanics: Advances and Trends, A.K. Noor, ed. AMD-Vol 75, ASME 1987, 411-427. - 14. D.N. Arnold, R.S. Falk, Well-posedness of the fundamental boundary value problems for constrained anisotropic elastic materials, Arch. Rat. Mech. Anal. 98 (1987)143-165. - 15. T. Sussman, K.J. Bathe, A finite element formulation for nonlinear incompressible elastic and inelastic analysis, Computers and Structures 26 (1987) 357-409. - M. Costabel, E. Stephan, Curvature terms in the asymptotic expansions for solution of boundary integral equations on curved polygons. Journal of Integral Equations 5 (1983) 353-371. - 17. P. Papadakis, Computational aspects of determination of the stress intensity factors for two-dimensional elasticity, Ph.D. Thesis, 1988, University of Maryland, College Park, MD 20742, USA. - 18. P. Grisvard, <u>Elliptic Problems in Nonsmooth Domains</u> (Pitman, Boston, 1985). - 19. M. Dauge, <u>Elliptic Boundary Value Problems on Corner Domains</u>. Lecture Notes in Math. 1341 (Springer, New York, 1988). - 20. T.v. Petersdorff, Randwertprobleme der elastizitätstheorie für Polyeder-singularitäten und approximation mit randenelementmethoden, Ph.D. Thesis, T.H. Darmstadt FRG (1989). - 21. V.A. Kondratiev, Boundary value problems for elliptic equations in domains with conical or angular points, Trans. Moscow Math. Soc. 16(1967) 227-313. - 22. I. Babuška, B. Guo, Regularity of the solution of elliptic problems with
piecewise analytic data, Part I: Boundary value problems for linear elliptic equations of second order, SIAM J. Math. Anal. 19 (1988) 172-203. - 23. I. Babuska, B. Guo, Regularity of the solution of elliptic problems with piecewise analytic data, Part II: The trace spaces and applications to the boundary value problems with nonhomogeneous boundary conditions. To appear in SIAM J. Math. Anal. 20 (1989). - 24. I. Babuška, B. Guo, Regularity of the solution of elliptic problems with piecewise analytic data. Part III: Boundary value problem for systems of equations of second order. To appear. - 25. I. Babuška, B. Guo, J.E. Osborn, Regularity and numerical solution of eigenvalue problems with piecewise analytic data. Tech. Note. BN-1073, 1988, Insitute for Physical Science and Technology, University of Maryland, College Park, MD 20742. To appear in SIAM J. Num. Anal. 1989. - 26. P.G. Ciarlet, <u>The Finite Element Method for Elliptic Problems</u> (North-Holland, Amsterdam, 1978). - 27. I. Babuška, M. Suri, The h-p version of the finite element method with quasiuniform meshes. Math. Modeling Numer. Anal. (RAIRO) 21 (1987) 199-238. - 28. I. Babuška, M. Suri, The optimal convergence rate of the p-version of the finite element method. SIAM J. Numer. Anal. 24 (1987) 750-776. - 29. B. A. Szabó, I. Babuška, <u>Introduction to Finite Element Analysis</u> to appear Wiley & Sons, 1990. - 30. I. Babuška. B. Guo, The h-p version of the finite element method for problems with nonhomogeneous essential boundary conditions. To appear in Comp. Meth. Appl. Math. Engrg., 1989. - 31. I. Babuška, B. Guo, The h-p version of the finite element method for domains with curved boundaries. SIAM J. Numer. Anal. 25(1988) 837-861. - 32. B. Guo, I. Babuška, The h-p version of the finite element method. Part 1: The basic approximation results. Part 2: General results and applications, Computational Mechanics 1 (1986) 21-41, 203-226. - 33. I. Babuška, E. Rank, An expert-system like feedback approach in the h-p version of the finite element method. Finite Elements in Analysis and Design, 3 (1987) 127-147. - 34. E. Rank, I. Babuska, An expert system for the optimal mesh design in the h-p version of the finite element method. Int. J. Num. Meth. Engrg., 24 (1987) 2087-2106. - 35. I. Babuška, B.A. Szabó, Rates of convergence of the finite element method. Int. J. Num. Meth. Engrg. 18 (1982) 323-341. - 36. M.R. Dorr, The approximation theory for the p-version of the finite element method, SIAM J. Numer. Anal. 21 (1984) 1181-1207. - 37. M.R. Dorr, The approximation of solutions of elliptic boundary value problems via the p-version of the finite element method, SIAM J. Numer. Anal. 23 (1986) 58-77. - 38. M. Suri, The p-version of the finite element method for elliptic equations of order 2*l*, to appear in Math. Modelling Numer. Anal. (RAIRO). - I.N. Katz, E. W. Wang. The p-version of the finite element method for problems requiring C¹-continuity, SIAM J. Numer. Anal. 22 (1985) 1082-1106. - 40. B. Guo, The h-p version of the finite element method for elliptic equations of order 2m, Num. Math. 53 (1988) 199-224. - 41. I. Babuška, Hae-Soo Oh, Pollution problems for the p-version and the h-p version of the finite element method. Communications in Applied Numerical Methods 3 (1987) 553-561. - I. Babuška, Hae-Soo Oh, The p-version of the finite element method for domains with corners and for infinite domains, Tech. Note BN-1091, (November 1988), Institute for Physical Sicence and Technology, University of Maryland, College Park, MD 20742. - 43. I. Babuška, M. Suri, The treatment of nonhomogeneous Dirichlet boundary conditions by the p-version of the finite element method, Num. Math. 55 (1989) 97-121. - 44. I. Babuska, B. Guo, M. Suri, Implementation of nonhomogeneous Dirichlet boundary conditions in the p-version of the finite element method. To appear in Impact of Comp. in Sci. and Engrg., 1989. - 45. I. Babuška, M. Suri, The p-version of the finite method for constrained boundary conditions, Math. Comp. 51 (1988) 1-13. - 46. I. Babuška, T. Janik, The p-version of the finite element method for parabolic equations. Part I. The p-version in time, Num. Meth. for Part. Diff. Eqn., To appear 1989. - 47. I. Babuška, T. Janik, The p-version of the finite element method for parabolic equations, Part II, The h-p version in time, Tech. Note BN-1093 (1989). Institute for Physical Science and Technology, University of Maryland, College Park, MD 20742 USA. - 48. W. Gui, I. Babuška, The h, p and h-p versions of the finite element method in 1 dimension. Part 1: The error analysis of the p-version. Part 2: The error analysis of the h- and h-p versions. Part 3: The adaptive h-p version, Numerische Mathematik, 48 (1986) 577-612, 613-657, 619-683. - 49. W. Gui, Hierarchical elements, local mappings and the h-p version of the finite element method, Part I, Part II, Journal of Computational Mathematics 6 (1988) 54-68, 142-156. - 50. E. Rank, An adaptive h-p version in the finite element method, in Numerical Techniques for Engineering Analysis and Design. Proceedings of the International Conference on Numerical Methods in Engineering: Theory and Applications. Numeta 87, Swansee, 6-10 July 1987. G.N. Pande & J. Middleton eds. Martinus Nijhoff Publishers, Dordrecht/Boston/Lancaster, 1987, paper S14. - 51. E.P. Stephan, M. Suri, On the convergence of the p-version of the boundary element Galerkin method, to appear in Math. Comp. (1989). - 52. E.P. Stephan, M. Suri, The h-p version of the boundary element method on polygonal domains with quasiuniform meshes. To appear in Math. Modelling Numer. Anal. (RAIRO). - 53. I. Babuška, B. Q. Guo, E.P. Stephan, The h-p version of the boundary element method with geometric mesh on polygonal domains. Tech. Note BN-1100 (1989). Institute for Physical Science and Technology, University of Maryland, College Park, MD 20742, USA. - 54. I. Babuška, B.Q. Guo, E.P. Stephan, On the exponential convergence of the h-p version for boundary element galerkin method on polygons, Tech. Note BN-1099 (1989), Institute for Physical Science and Technology, University of Maryland, College Park, Md 20742, USA. - 55. B.Q. Guo, T.v. Petersdorf, E.P. Stephan, An h-p version of BEM for plane mixed boundary value problems, to appear in BEM 11, Boundary Element Methods in Engineering Conference, August 1989, Cambridge, USA. - 56. E. Rank, Adaptive Boundary Element Methods, <u>Boundary Elements 9</u> (ed. C.A. Brebbia, W.L. Wendland, G. Kuhn), Springer, Heidelberg, 1987, 259-273. - 57. M. Vogelius, A right-inverse for the divergence operator in spaces of piecewise polynomials, Numer. Math. 41 (1983) 19-37. - 58. S. Jensen and M. Vogelius, Divergence stability in connection with the p-version of the finite element method, to appear in SIAM J. Num. Anal. 1990. - 59. M. Suri, On the stability and convergence of higher order mixed finite element methods for second order elliptic problems, to appear in Math. Comp. 1989. - 60. F.A. Milner and M. Suri, Mixed finite element methods for quasilinear second order elliptic problems: the p-version, to appear in Math. Modelling Numer. Anal. (RAIRO). - 61. C. Schwab, The dimensional reduction method. Ph.D. thesis 1988, University of Maryland, College Park, MD 20742, USA. - 62. I. Babuska, T. Scapolla, Benchmark computation and performance evaluation for a rhombic plate bending problem, Int. J. Num. Meth. Engrg. 28 (1989) 155-179. - 63. I. Babuška, J. it karanta, The plate paradox for hard and soft simple support. To appear in SIAM J. Math. Anal. - 64. B. A. Szabó, G. J. Sahrmann, Hierarchical plate and shell models based on p-extension, Int. Num. Meth. Engrg. 26 (1988) 1855-1881. - 65. I. Babuška, A. Miller, The post-processing approach in the finite element method, Int. J. Num. Meth. Engrg. 20 (1984), 1085-1109, 1111-1129, 2311-2324. - 66. B.A. Szabó and I. Babuška, Computation of the amplitude of stress singular terms for cracks and reentrant corners. Fracture Mechanics, XIX Symposium ASTM, STP 1969, T.A. Cruse ed., Am. Soc. Test and Mat., Philadelphia, 1987, 101-126. - 67. B.A. Szabó, Superconvergent procedures for the computation of engineering data from finite element solutions, Symp. Frontier in Computational Mechanics, MIT, March 17-18, 1989. - 68. A.K. Noor, I. Babuska, Quality assessment and control of finite element solutions, Finite Elements in Analysis and Design 3 (1987) 1-26. - 69. B.D. Taylor, S. Gupta, Control of error in local stress analysis with PROBE, Second Internat. Conf. on Supercomputing in the Automotive Industry, Oct. 25-28 1988, Seville Spain, Report of Noetic Tech., St. Louis, MD 63117. - 70. M. Vogelius, An analysis of the p-version of the finite element method for nearly incompressible materials-uniformly valid, optimal estimates, Numer. Math. 41 (1983) 39-53. - 71. K.R. Scott, M. Vogelius, Conforming finite element methods for incompressible and nearly incompressible continua, Lectures in Applied Mathematics 22(1985) Part 2, Large-scale Computations in Fluid Mechanics, B.E. Enquist, S. Osher, C.J. Somerville, eds., Am. Math. Soc., Providence, R.I. - 72. I. Babuška, T. Scapolla, M. Suri, The Poisson locking problem for the h-p version of the finite element method. To appear. - 73. I. Babuška, T. Scapolla, M. Suri, Numerical aspects of Poisson locking for the h-p version of the finite element method. To appear. - 74. B.A. Szabó, I. Babuška, B.K. Chayapathy, Stress computation for nearly incompressible materials. To appear in Int. J. Num. Meth. Eng. 1989. - 75. I. Babuška, T. Scapolla, B.A. Szabó. Recovery of the pressure for nearly incompressible materials from the h-p version computation. To appear. - 76. I. Babuška, H.C. Elman, Some aspects of parallel implementation of the finite element method on message passing architectures, To appear in J. Comp. and Appl. Math., 1989. - 77. I. Babuška, 'T. Scapolla, Computational aspects of the h,p and
h-p versions of the finite element method. Advances in Computer Methods in Partial Differential Equations-VI, R. Vichnevetsky and R.S. Stepleman eds. (Int. Association for Mathematics and Computer Simulation, 1987) 233-240. - 78. I. Babuška, M. Griebel, J. Pitkaranta, The problem of selecting the shape functions for a p-type element method. To appear in Int. J. Num. Meth. Engrg., 1989. - 79. I. Babuška, A Craig, J. Mandel, J. Pitkäranta, Efficient preconditionings for the p-version of the finite element method in two dimensions, to appear. - 80. A. Williams. Analysis of parallel implementation of the h-p version of the finite element method. Masters dissertation, 1989, University of Maryland, College Park, MD 20742, USA. To appear. - 81. A.T. Chen, J.R. Rice, On grid refinement at point singularities for h-p methods. Tech. Rep. CSD-TR-848, CAPO Report, CER-89-2, 1989. Purdue University, Department of Computer Science. - 82. B.A. Szabó, The p- and h-p-versions of the finite element method in solid mechanics. This volume - 83. M.A. Barnhart, S.R. Eisenmann, Analysis of stiffened plate detail using p-version and h-version finite element techniques. Presented at the First World Congress on Computational Mechanics, Sept. 22-26 1986. The Laboratory for Numerical analysis is an integral part of the Institute for Physical Science and Technology of the University of Maryland, under the general administration of the Director, Institute for Physical Science and Technology. It has the following goals: - o To conduct research in the mathematical theory and computational implementation of numerical analysis and related topics, with emphasis on the numerical treatment of linear and nonlinear differential equations and problems in linear and nonlinear algebra. - o To help bridge gaps between computational directions in engineering, physics, etc., and those in the mathematical community. - To provide a limited consulting service in all areas of numerical mathematics to the University as a whole, and also to government agencies and industries in the State of Maryland and the Washington Metropolitan area. - To assist with the education of numerical analysts, especially at the postdoctoral level, in conjunction with the Interdisciplinary Applied Mathematics Program and the programs of the Mathematics and Computer Science Departments. This includes active collaboration with government agencies such as the National Bureau of Standards. - o To be an international center of study and research for foreign students in numerical mathematics who are supported by foreign governments or exchange agencies (Fulbright, etc.) Further information may be obtained from Professor I. Babuska, Chairman, Laboratory for Numerical Analysis, Institute for Physical Science and Technology, University of Maryland, College Park, Maryland 20742.